Energy Technologies Area Lawrence Berkeley National Laboratory # Consistency and Coordination of Energy Efficiency EM&V and Reporting January 31, 2017 EM&V Webinars Facilitated By: Lawrence Berkeley National Laboratory https://emp.lbl.gov/emv-webinar-series **With Funding From:** U.S. Department of Energy's Office of Electricity Delivery and Energy Reliability-Electricity Policy Technical Assistance Program In Collaboration With: U.S. Environmental Protection Agency National Association of Regulatory Utility Commissioners National Association of State Energy Officials ## Introduction - LBNL is supported by the U.S. Department of Energy to conduct nonclassified research, operated by the University of California - Provides technical assistance to states—primarily state energy offices and utility regulatory commissions The presentation was funded by the U.S. Department of Energy's Office of Electricity Delivery and Energy Reliability-National Electricity Delivery Division under Lawrence Berkeley National Laboratory Contract No. DE-AC02-05CH11231. #### Disclaimer This presentation was prepared as an account of work sponsored by the United States Government. While this presentation is believed to contain correct information, neither the United States Government nor any agency thereof, nor The Regents of the University of California, nor any of their employees, makes any warranty, express or implied, or assumes any legal responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by its trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof, or The Regents of the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof, or The Regents of the University of California. Ernest Orlando Lawrence Berkeley National Laboratory is an equal opportunity employer. ## **Technical Assistance** - LBNL provides technical assistance to state utility regulatory commissions, state energy offices, tribes and regional entities in these areas: - Energy efficiency (e.g., EM&V, utility programs, behavior-based approaches, cost-effectiveness, program rules, planning, cost recovery, financing) - Renewable energy resources - Smart grid and grid modernization - Utility regulation and business models (e.g., financial impacts) - Transmission and reliability - Resource planning - Fossil fuel generation - Assistance is independent and unbiased - ◆ LBNL Tech Assistance website: https://emp.lbl.gov/projects/technical-assistance-states - US DOE Tech Assistance gateway: http://energy.gov/ta/state-local-and-tribal-technical-assistance-gateway ## **Webinar Series** - Webinars designed to support EM&V activities for documenting energy savings and other impacts of energy efficiency programs - Funded by U.S. DOE in coordination with EPA, NARUC and NASEO - Outreach partners include: ACEEE, IEPEC and Regional Energy Efficiency Organizations such as NEEP, MEEA and SEEA - Audience: - Utility commissions, state energy offices, state environment departments, and nonprofits involved in operating EE portfolios - Particular value for state officials starting or expanding their EM&V - Evaluation consultants, utilities, consumer organizations and other stakeholders also are welcome to participate - For more information (upcoming and recorded webinars, EM&V resources) see: - https://emp.lbl.gov/emv-webinar-series - General Contact: <u>EMVwebinars@lbl.gov</u> #### **Series Contact:** Steve Schiller Senior Advisor, LBNL SRSchiller@lbl.gov ## **Next Webinar** ◆ More webinars coming for 2017 and beyond... # Today's Webinar - Coordination/Consistency - EM&V processes and reporting practices vary among utilities and other efficiency program administrators and states - Consistency, rigor and completeness concerns have been identified - There are opportunities via increasing coordination on EM&V and consistency of reporting for: - Improving the quality of EM&V - Facilitating benchmarking, disclosure, tracking and reporting of energy efficiency impacts - Reducing EM&V development and implementation costs # Today's Agenda - Western states EM&V coordination project with reporting tool examples Steve Schiller, Berkeley Lab - ◆ DOE's Uniform Methods Project Michael Li, U.S. Department of Energy - National Energy Efficiency Registry Molly Cripps, Tennessee Office of Energy Programs, and Rodney Sobin, NASEO - ◆ M&V for industrial efficiency Peter Therkelsen, Berkeley Lab - ◆ LBNL database and tracking efforts for ESCO projects Liz Stuart, Berkeley Lab - Q&A with panelists #### **Energy Technologies Area** #### **Lawrence Berkeley National Laboratory** # Western EM&V Coordination Options Project Technical Assistance by: Electricity Markets and Policy Group Lawrence Berkeley National Laboratory (LBNL) For: Western Interstate Energy Board (WIEB) Funded By: U.S. Department of Energy Presentation by Steve Schiller, LBNL ## **Background** - In 2015, WIEB requested technical assistance on exploring potential multistate coordination on DSM EM&V. - ◆ LBNL prepared a brief titled "Coordinating Demand-Side Efficiency Evaluation, Measurement and Verification Among Western States: Options for Documenting Energy and Non-Energy Impacts for the Power Sector." The brief can be found at: https://emp.lbl.gov/sites/all/files/lbnl-1005776_0.pdf. - The brief covered three potential approaches and several possible products for EM&V coordination among state and regional agencies addressing: - Energy efficiency, demand response and other distributed resources, and Pollution prevention. - Subsequently, there is interest in developing a Western States EM&V Clearinghouse now being explored by WIEB and LBNL with input from Western states and regional organizations. ### What is EM&V Coordination? Fundamentally, EM&V coordination for energy efficiency and demand response programs and measures consists of effective interactions among public agencies and other organizations concerning the documentation of the potential and actual impacts of these activities. Coordination can also include distributed generation and storage. - Public agencies that might be involved in such coordination are: - State PUCs, energy offices and air regulators - Local agencies such as city and regional governments with their own efficiency initiatives and community development offices - □ Regional organizations (e.g., independent system operators, Northwest Power & Conservation Council Regional Technical Forum) # **National Examples** - ◆ The State and Local Energy Efficiency Action Network (SEE Action) https://www4.eere.energy.gov/seeaction/ - Offers resources, discussion forums, and technical assistance to state and local entities - Facilitated by US DOE and US EPA - Has an EM&V Working Group #### U.S. DOE's Uniform Methods Project - http://energy.gov/eere/about-us/about-ump - Developing M&V protocols for determining energy savings for commonly implemented program measures. - Collaborating with energy efficiency program administrators, and stakeholders - Has national technical and steering committees **NEER** - https://www.theclimateregistry.org/thoughtleadership/energy-efficiency/ - □ Six U.S. states, The Climate Registry and NASEO secured a DOE award to develop a national energy efficiency registry (NEER). - Registry would be intended to allow states to track their own initiatives as well as demonstrate progress towards energy goals ## Why EM&V Coordination? - EM&V coordination among (Western) states' public agencies could: - Facilitate and improve the quality of EM&V - Facilitate interstate (and intrastate) benchmarking, disclosure, and tracking of demand side projects and their energy savings by improving the consistency and quality of EM&V procedures - Support trading of energy efficiency and DER savings credits if used for pollution reduction programs or regulations - Reduce EM&V development and implementation costs, thus reducing the cost of DSM program implementation and encouraging more energy savings - However there can be some challenges to coordination: - Potential for some loss of local or state control - "Lowest common denominator" products or services that do not meet the needs of some of the participating entities - Increased costs and delays through coordination inefficiencies or failures # **Identified Coordination Options** Information clearinghouse/exchange – a relatively low level of coordination involving sharing of existing EM&V documents, procedural approaches and exchanging information and experience - ◆ EM&V product development mutual (voluntary) development of specific EM&V products that support consistent, cost-effective EM&V implementation - Regional EE and DR tracking system platform development and implementation by interested states of a regional entity that administers registry rules and reporting infrastructure. The tracking system could support: - Compliance with state, regional or federal pollution prevention programs - Disclosure and benchmarking of regional, state and/or local EE and DR efforts ## Clearinghouse Option Being Pursued Based on feedback and comments from Western States Fall 2016 Webinar on coordination and clearinghouse: http://westernenergyboard.org/wiebboard/projects/idaho-wieb-state-energyplanning/meetings-and-webinars/ - ◆ Benefits as mentioned in prior slides. However, the prior mentioned challenges are not significant at this level of coordination. - Clearinghouse can be springboard to higher levels of coordination ## **EM&V** Clearinghouse: Options for Moving Forward #### Information that could be shared: - EM&V methodologies and deemed savings values/calculations - State evaluation framework documents and protocols - Technical papers describing EM&V issues and techniques - Examples of requests for proposals used to solicit independent evaluators - Links to regulatory filings and orders on energy efficiency EM&V - Contact information for people conducting EM&V activities - Glossary of EM&V terms - Case studies and lessons learned from EM&V activities #### **Possible Formats** - Web site with public and passwordprotected information - Regular webinars, workshops or conferences - Informal information-sharing and networking among those involved in EM&V via listservs, "Meet-ups," conference calls, etc. - Technical assistance network that shares experts available to support agencies # For more information on Western EM&V Coordination - Fall 2016 Webinar on coordination and clearinghouse: http://westernenergyboard.org/wieb-board/projects/idaho-wieb-state-energy-planning/meetings-and-webinars/ - LBNL brief titled "Coordinating Demand-Side Efficiency Evaluation, Measurement and Verification Among Western States: Options for Documenting Energy and Non-Energy Impacts for the Power Sector." https://emp.lbl.gov/sites/all/files/lbnl-1005776_0.pdf #### Contact: - Alaine Ginocchio, Attorney/Policy Analyst, Western Interstate Energy Board, aginocchio@westernenergyboard.org - Steve Schiller, Senior Advisor/Affiliate, Berkeley Lab, srschiller@lbl.gov - Lisa Schwartz, Deputy Group leader, Electricity Markets and Policy Group, LCSchwartz@lbl.gov # Example Opportunity for Increasing Consistency: Energy Efficiency Program Reporting - Administrators of utility customer-funded energy efficiency programs regularly report what they spend and save to their regulators or other oversight entities - These reports typically include: - Narrative that highlights achievements of the program administrator's portfolio of efficiency programs - Tables and charts that quantify spending, savings, and achievement of policy objectives #### Issues: - Energy efficiency reporting practices vary widely among program administrators and states. - Many studies of reporting practices for efficiency programs have identified issues of <u>consistency</u>, <u>rigor and completeness</u> - Challenging to determine whether a program administrator is achieving its energy efficiency goals ### Issue in EE Reporting - Standardized Program Typology Weak consensus on EE terminology and no fully adopted standard scheme for characterizing EE programs # **EE Reporting Project Objectives** - Encourage more transparency, consistency and rigor in reporting EE program impacts, costs and methodologies - Particularly in those states where program administrators do not currently provide annual reports - Elevate the quality of reporting by states that are new to EE or just ramping up - Greater consistency: classification of spending and resource costs (administrative costs, incentives) and estimation of program impacts (e.g., net savings) - Encourage comprehensiveness - More program-level reporting by states and program administrators on total costs, cost effectiveness, customer participation, market penetration # Uses of Reported Energy Efficiency Data #### **Program Administrators** - Benchmark to local, regional and state values for similar markets - Identify opportunities for performance improvements and cost efficiencies #### **Utility and Air Regulators** - Weigh cost and performance among efficiency resources - Compare demand and supply resources - Ensure prudent spending of funds EE Program Spending, Savings, Cost-effectiveness and Participant Data # System Operators and Resource Planners - Make better load forecasts and thus enable better GT&D planning - Aid in integrated resource planning # Efficiency Industry Actors and Other Stakeholders Assess market dynamics, trends and opportunities # LBNL Energy Efficiency Reporting Tools #### For Mid-Sized/Early Stage Private Utilities Or Other Similar Program Administrators - Full-featured DSM reporting tool for program administrators (PA) funded by utility customers - Flexible to accommodate the diverse data requirements in states while maintaining consistency - Program-level data on spending, savings, participation, cost effectiveness and program design - Screening questions allow PA or PUC to customize information that is to be reported - Includes data glossary and program typology ## LBNL Energy Efficiency Reporting Tools #### FOR SMALL/EARLY STAGE PUBLIC POWER PROGRAM ADMINISTRATORS - Working with APPA - Simpler DSM reporting template developed for public power utilities - Objective: Consistency with low reporting burden for small staffs - Program-level data on spending, savings, participation, cost effectiveness and program design - Essential and supplemental (optional) data fields - Includes data glossary and program typology ## For More Information on Reporting Tools - See LBNL website for 'cost of saved energy' with information on the reporting tools: - Available at no cost for download with supporting reports and documents - https://emp.lbl.gov/what-it-costs-save-energy #### Contact: lan M. Hoffman (510) 495-2990 IHoffman@lbl.gov # Now - Our Other Topics and Speakers - DOE's Uniform Methods Project - Michael Li, U.S. Department of Energy - National Energy Efficiency Registry - Molly Cripps, Tennessee Office of Energy Programs - Rodney Sobin, NASEO - M&V for industrial efficiency - Peter Therkelsen, Berkeley Lab - LBNL database and tracking efforts for ESCO projects and utility programs - Liz Stuart, Berkeley Lab ## Uniform Methods Project Michael Li, Office of Energy Efficiency and Renewable Energy #### **Introduction to UMP** - The goal is to strengthen the credibility of energy efficiency programs by improving the consistency and transparency of how energy savings are determined. - UMP is a set of protocols for determining savings from energy efficiency measures and programs. - UMP documents the generally accepted best practice method for determining savings for each protocol. Uniform Methods Project 25 ## **Key Elements** - More detailed approach based on IPMVP in most cases - Protocols for individual measures focus on gross savings primarily - Application is for EE programs, not projects. - For project M&V, DOE has developed the FEMP M&V Guidelines used primarily for ESPC projects #### **Protocol Contents** - A description of measure and application conditions - An algorithm for estimating savings - An example of a typical program offering and alternative delivery strategies - Considerations for the measurement and verification process, including an International Performance Verification and Measurement Protocol (IPMVP) option - Data requirements for verification and recommended data collection methods - Recommended program evaluation elements Uniform Methods Project 27 #### Commercial Measures - Commercial and Industrial Lighting Evaluation Protocol (April 2013) - Commercial and Industrial Lighting Controls Evaluation Protocol (April 2013) - Chiller Evaluation Protocol (September 2014) - Commercial New Construction Protocol (September 2014) - Retrocommissioning Evaluation Protocol (September 2014) - Variable Frequency Drive Evaluation Protocol (September 2014) - HVAC Controls (DDC/EMS/BAS) Evaluation Protocol (September 2014) - Data Center IT Efficiency Measures (January 2015) - Compressed Air Evaluation Protocol (November 2014) - Combined Heat and Power Evaluation Protocol (November 2016) #### Residential & Commercial Protocols - Residential Furnaces and Boilers Evaluation Protocol (April 2013) - Residential Lighting Evaluation Protocol (December 2014) - Residential Behavior Protocol (January 2015) - Refrigerator Recycling Evaluation Protocol (April 2013) - Small Commercial and Residential Unitary and Split System HVAC Cooling Equipment-Efficiency Upgrade Evaluation Protocol (April 2013) - Whole-Building Retrofit with Consumption Data Analysis Evaluation Protocol (April 2013) ## **Cross-Cutting Protocols** - Metering Cross-Cutting Protocols (April 2013) - Peak Demand and Time-Differentiated Energy Savings Cross-Cutting Protocols (April 2013) - Sample Design Cross-Cutting Protocols (April 2013) - Survey Design and Implementation Cross-Cutting Protocols for Estimating Gross Savings (April 2013) - Assessing Persistence and Other Evaluation Issues Cross-Cutting Protocols (April 2013) - Estimating Net Savings: Common Practices (September 2014) Each chapter has been written by technical experts in collaboration with their peers, reviewed by industry experts, and subject to public review and comment. Protocols are updated as necessary. Major and minor revisions to most of the protocols will occur in 2017. Uniform Methods Project ## **Protocol Development Process** #### **Authors and Contributors** - Funded by the U.S. Department of Energy - Managed by the National Renewable Energy Lab - Cadmus is the principal consultant - Protocol authors are the experts as identified by their peers #### **Authors and Contributors:** - Navigant - Nexant - DNV GL - Itron - GDS - Apex Analytics - Warren Energy Engineering - ADM - ERS - Tetra Tech #### **Authors & Contributors** - ICF - ISO New England - Terra Novum - Northwestern University - SBW Consulting - Posterity Group - CLEAResult - LBNL - Left Fork Energy - Building Metrics Inc. - Northwest Power Planning Council - Northeast Energy Efficiency Partnerships - Ridge & Associates - Ralph Prahl & Assoc. - NMR - TechMarket Works - CDH Energy Corp. - PECI #### Use of UMP #### **M&V Studies** - Ameren Illinois Appliance Recycling Evaluation 2014 - Refrigerator Recycling Evaluation Protocol - PacifiCorp HES Evaluation 2014 - Residential Lighting Evaluation Protocol - EmPOWER Maryland 2014 - Sample Design Cross-Cutting Protocol - Vectren Indiana 2015 - Gas DSM Portfolio Evaluation (Residential Furnaces and Boilers Evaluation Protocol) - 2015 Process and Impact Evaluation #### Use of UMP #### **Request for Proposals** - Salt River Project – 2016 - Puget Sound Energy -2016 - Duke Energy 2015 - Energize Connecticut – 2015 - Iowa Statewide TRM 2014 #### **Technical Reference Manuals** - 2015 Pennsylvania Technical Reference Manual - 2015 Illinois Statewide Technical Reference Manual Version 4.0 - 2015 Iowa Technical Reference Manual #### For Further Information Michael Li U.S. Department of Energy michael.li@ee.doe.gov **Uniform Methods Project** https://energy.gov/eere/about-us/ump-home **SEE Action** www.seeaction.energy.gov Molly Cripps Rodney Sobin #### **About the NEER** - → A central repository that will allow the public and private sectors to transparently track attributes associated with energy efficiency initiatives - → Policy neutral - → Built on best practice - Registry design - EE accounting and reporting protocols - → Will help states demonstrate progress towards energy goals and potential compliance with existing and future regulation - → Will be able to track energy conservation and other types of reduction efforts ### **NEER** = Tool (Not a Policy) #### → NEER will be a software platform | | | | | | | | | | | Count | | |---|---------|--|----------------------|----------------------------|------------------------|------------------------------|--------------------------|------------------|------------------|---|--| | Total number of active patches within 30days: | | | | | | | | | | | | | ercent sucessfully installed | | | | | | | | | 66,7 | 66,7 | | | | | | | | | | | | | | | | 2-12-H 000000 (Nam | | | | | | | | | | | | | pdate
ID | QNumber | Title | Procent
succesful | Distribution
Successful | Distribution
Failed | Distribution
Incomplete A | In Distribution
Scope | Collection
ID | Type | Information | | | | 2529073 | Update for Windows Server 2008 R2 x64 Edition (VB2529073) | 100 | 7 | 0 | 0 | 7 | SM500001 | Microsoft Update | http://support.microsoft.com/lb/252907 | | | | 2574019 | Update for Windows Server 2008 R2 x64 Edition (KR2S74819) | 100 | 11 | 0 | 0 | 11 | SMS00001 | Microsoft Update | http://support.microsoft.com/kb/25748 | | | | 2592687 | Update for Windows Server 2008 R2 x64 Edition (VB2592687) | 100 | 11 | 0 | 0 | 11 | SMS00001 | Microsoft Update | http://support.microsoft.com/lib/25926/ | | | | 2596660 | Update for Microsoft Office 2007 suites (KB2S16660) | 100 | 2 | 0 | 0 | 2 | SMS00001 | Microsoft Update | http://support.microsoft.com/kb/259666 | | | | 2596040 | Update for Microsoft Office 2007 suites (KII2596048) | 100 | 2 | 0 | 0 | 2 | SMS00001 | Microsoft Update | http://support.microsoft.com/hb/25960- | | | | 2603229 | Update for Windows Server 2008 R2 x64 Edition (V82603229) | 100 | 7 | 0 | 0 | 7 | SMS00001 | Microsoft Update | http://support.microsoft.com/lib/260323 | | | | 2661254 | Update for Windows Server 2003 (X82661254) | 100 | 1 | 0 | 0 | 1 | SMS00001 | Microsoft Update | http://go.microsoft.com/fwlink/?
Link5d=260790 | | | | 2685811 | Update for Kernel-Mode Driver Framework version 1.11 for Windows Server 2008 R2 x64 Edition (KB2685811) | 100 | 17 | 0 | 0 | 17 | SMS00001 | Microsoft Update | http://support.microsoft.com/lib/26858 | | | | 2685813 | Update for User-Mode Driver Framework version 1.11 for Windows Server 2008 R2 xi4 Edition (KB2565813) | 100 | 17 | 0 | 0 | 17 | SMS00001 | Microsoft Update | http://support.microsoft.com/kb/26858 | | | | 2687404 | Update for Microsoft Office Outlook 2007 (XE2667404) | 100 | 2 | 0 | 0 | 2 | SMS00001 | Microsoft Update | http://support.microsoft.com/kb/26674 | | | | 2709961 | Update for Windows Server 2008 R2 x64 Edition (VB2709981) | 100 | 7 | 0 | 0 | 7 | SMS00001 | Microsoft Update | http://support.microsoft.com/lib/27099 | | | | 2719857 | Update for Windows Server 2008 R2 x64 Edition (KB2719857) | 100 | 7 | 0 | 0 | 7 | SM500001 | Microsoft Update | http://support.microsoft.com/lib/27198 | | | | 2732059 | Update for Windows Server 2008 R2 x64 Edition (VB2732059) | 100 | 7 | 0 | 0 | 7 | SMS00001 | Microsoft Update | http://support.microsoft.com/kb/27320 | | | | 2735855 | Update for Windows Server 2008 R2 x64 Edition (V32735855) | 100 | 7 | 0 | 0 | 7 | SM500001 | Microsoft Update | http://support.microsoft.com/bb/27358 | | | | 2750841 | Update for Windows Server 2008 R2 x64 Edition (VB2750841) | 100 | 11 | 0 | 0 | 11 | SMS00001 | | http://support.microsoft.com/lb/27508 | | | | 2761217 | Update for Windows Server 2008 R2 x64 Edition (VB2761217) | 100 | 17 | 0 | 0 | 17 | SM500001 | Microsoft Update | http://support.microsoft.com/kb/27612 | | | | 2763523 | Update for Windows Server 2008 R2 x64 Edition (VB2763523) | 100 | 11 | 0 | 0 | 11 | 5M500001 | Microsoft Update | http://support.microsoft.com/kb/27635 | | | | 938759 | Update for Windows Server 2003 (K8998759) | 100 | 1 | 0 | 0 | 1 | SMS00001 | Microsoft Update | http://support.microsoft.com/lib/93875 | | | | 955706 | Windows Internal Database Service Pack.3 (kt/955706) | 100 | 1 | 0 | 0 | 1 | 5M500001 | Microsoft Update | http://support.microsoft.com/lds/95570 | | | | 976932 | Windows Server 2008 R2 Service Pack 1 For x64-based Systems (X8976932) | 100 | 7 | 0 | 0 | 7 | SMS00001 | Microsoft Update | http://support.microsoft.com/lib/97693 | | | 09-035 | 971092 | Security Update for Microsoft Visual Studio 2008 Service Pack 1 (X8971092) | 100 | 1 | 0 | 0 | 1 | SMS00001 | Microsoft Update | http://go.microsoft.com/fwlink/?
LinkSD=155933 | | | 11-025 | 2538243 | Security Update for Microsoft Visual C++ 2008 Service Padi. 1 Redistributable Padkage (KE2538243) | 100 | 1 | 0 | 0 | 1 | SM500001 | Microsoft Update | http://go.microsoft.com/fwlink/?
UnkId=216803 | | | 11-100 | 2656356 | Security Update for Microsoft .NET Framework 3.5.1 on Windows 7 and Windows Server 2008 R2 SP1 for x64-based Systems (XEO656356) | 100 | 7 | 0 | 0 | 7 | SMS00001 | Microsoft Update | http://go.microsoft.com/fwlink/7
UnkSD=237378 | | | 2-025 | 2656373 | Security Update for Microsoft .NET Framework 3.5.1 on Windows 7 and Windows Server 2008 R2 SP1 for x64-based Systems (VB2656373) | 100 | 7 | 0 | 0 | 7 | SMS00001 | Microsoft Update | http://go.microsoft.com/fwlink/?
UnkSD=237402 | | | 2-034 | 2656411 | Security Update for Microsoft .NET Framework 3.5.1 on Windows 7 and Windows Server 2008 R2 SP1 for x64-based Systems (K82656411) | 100 | 6 | 0 | 0 | 6 | SMS00001 | Microsoft Update | http://go.microsoft.com/fwlink/?
UnkID=237430 | | | 2:035 | 2604115 | Security Update for Microsoft .NET Framework 3.5.1 on Windows 7 and Windows Server 2008 R2 SP1 for x64-based Systems (KB2604115) | 100 | 7 | 0 | 0 | 7 | SM500001 | Microsoft Update | http://go.microsoft.com/fwlink/? | | Compliance Reporting ### **Potential NEER Applications** Electric EE Ratepayer programs Private EE Emission Reductions Tracking for State EE Programs Supports multi-state EE collaboration Compliance: other Environmental or Energy Policies Performance-based EE procurement Fossil Fuel EE Nonelectric carbon regulation ### **NEER Objectives** - → Provide a consistent framework that better recognizes EE contributions for achieving energy and environmental objectives - → Document verification of EE projects according to the appropriate eligibility standards - → Facilitate the opportunity for EE instrument trading Improve transparency and credibility of EE as (often) the lowest cost energy resource. ### **IMPROVING EM&V DISCLOSURE** ### **NEER Steps:** ### **Example: Reporting Asset Output** Regulator creates forms Applicant gathers data Applicant fills in forms Regulator makes a determination ### **Example: Reporting Asset Output** Tax payer gathers data Process control Doing the Math Tax Payer completes and submits forms IRS Make determination ### **NEER Support of State Efforts** - → Can lower EE program, policy administrative costs by: - Streamlined, consistent, (sometimes) automated processes - → Streamline energy efficiency project EM&V - → Support state energy and environmental planning efforts - → Avoid double counting of energy savings - → Create greater transparency of energy efficiency programs and impacts ### **NEER Support of State Efforts** - → NEER can improve the credibility and transparency of energy savings and associated benefits. - → This would increase recognition of EE as cost-effective and efficacious for helping meet state energy and environmental goals. - → This can incite more investment in EE. ### WHERE WE ARE NOW ### **NEER Project Team** #### → State project partners: ### **NEER Project Team** → Supporting project partners: → Additional project support provided by: ### **NEER Stakeholder States** ### How to get Involved - → Help design user scenarios relevant to your state programs - → Provide feedback on draft Principles and Operating Rules (April-May 2017) For More Information Please Contact: Ryan Cassutt at: rcassutt@theclimateregistry.org ### Thank you! **Acknowledgment:** This material is based upon work supported by the Department of Energy, Office of Energy Efficiency and Renewable Energy (EERE), under Award Number DE-EE0007219, CFDA No. 81.119. ### M&V for Industrial Efficiency Dr. Peter Therkelsen Lawrence Berkeley National Laboratory **January 31, 2017** ### **Agenda** - Energy efficiency opportunities in industry - Common approaches to achieving energy savings in industry - Energy Management Systems and Strategic Energy Management (SEM) – facility-wide approach - Facility-wide M&V - Standards and harmonization of facility-wide M&V - US DOE "50001 Ready" ## Technology and operations offer energy savings potential in industry ## Most utility industrial programs do not include operational improvements ## Energy management systems (EnMS) based strategic energy management (SEM) programs drive operational and technology energy savings in industry #### **Energy Management System (EnMS)** - Business practice to actively manage and continually improve energy performance facility wide - —Sector agnostic but most common in industry - ISO 50001 International EnMS standard - —Requirements for best practice EnMS Growing number of utility and other programs aimed at improving energy performance facility wide - Utility based program commonly referred to as "Strategic Energy Management" (SEM) programs - —BPA, Energy Trust of Oregon, BC Hydro, Wisconsin FOE, Eversource... SEM programs determine facility wide energy savings as the difference in baseline and reporting period energy consumption ## Adjustment modeling to energy consumption to make comparison of two time period comparable ### M&V protocols for SEM type programs **Energy Trust of Oregon Production Efficiency** ENERGY INTENSITY MODELING GUIDELINE Revision 5.0 MT&R Guidelines Monitoring, Targeting and Reporting (MT&R) Reference Guide Qualified Energy Savings Measurement & Verification Protocol Measurement & Verification Protocol ## Standards provide harmonization to the approach for EnMS (SEM) type M&V # International Standards for EnMS M&V - ISO 50015 2014 standard on the process of conducting EnMS M&V - ISO 50047 2016 standard on calculating facilitywide energy savings ## US SEM M&V Harmonization - US DOE Uniform Methods Project SEM Evaluation Protocol - US DOE Qualified Energy Savings Protocol – 2017 standard based upon ISO M&V and energy savings standards and experience from other US DOE EnMS programs (Superior Energy Performance) ## Based upon ISO standards - key principles of facility-wide M&V - 1. Facility boundaries - 2. Time periods - 3. Energy accounting - 1. Energy consumption data - 2. Relevant variables - 4. Normalization for relevant variables adjustment modeling - 1. Methods of normalization - 2. Development of energy consumption adjustment models - 3. Adjustment model validity requirements - 1. Quantitative requirements - 2. Qualitative requirements - 5. Calculation of energy savings - 1. Common energy performance indicators - 1. Reporting period energy consumption / baseline period energy consumption - 6. Bottom-up comparison - 1. Register of implemented energy performance improvement actions (registrar) - 2. Netting out other incentivized projects - 3. Conducting the bottom-up comparison - 7. Reporting energy performance improvement ## "50001 Ready" - a self directed US DOE SEM program designed to be adapted by utilities US DOE is in beta test of a new self directed ISO 50001 EnMS based SEM program - "50001 Navigator" self direct tool for implementing an EnMS - —"Turbo Tax" for EnMS implementation - M&V support - —Qualified Energy Savings protocol - —Qualified Energy Savings Tool (QEST) - Online facility boundaries based regression model energy savings calculator - Utility engagement - —Developing reference program designs and supporting materials for utilities to adapt 50001 Ready tools and program as appropriate. ### **BERKELEY LAB** LAWRENCE BERKELEY NATIONAL LABORATORY Thank You! **Contact Information** Dr. Peter Therkelsen ptherkelsen@lbl.gov (510) 486-5645 #### **Energy Technologies Area** #### **Lawrence Berkeley National Laboratory** ## LBNL Database and Tracking Efforts for ESCO Projects ## LBNL ESCO Database and eProject Builder LBNL Electricity Markets and Policy Group For U.S. DOE: FEMP and OWIP Presentation by Elizabeth Stuart, LBNL # **Background: ESCO Business Model** - Energy Service Companies (ESCOs) in the business of improving enduse energy efficiency: - Provide range of energy efficiency, engineering and construction services - ESCO definition: company that provides energy savings performance contracting (ESPC) as core business offering ## M&V Key for ESPC - Annual measurement & verification (M&V) is necessary for verifying ESPC savings & determining whether project is performing per contractual guarantee - Several leading best practices for M&V have been established and continue to evolve: - □ International Performance Measurement & Verification Protocol (IPMVP) - ASHRAE Guideline 14 - DOE Uniform Methods Project - FEMP M&V Guidance ## **M&V** Best Practice Guidelines ### IPMVP – Efficiency Valuation Organization (EVO) - Established in 1995; has undergone several revisions - Conceptual framework for measuring, calculating and reporting - Defines key terms and highlights issues to consider in M&V plans - □ Four M&V Options: A, B, C, D #### ASHRAE Guideline 14 Three approaches closely related to/in support of IPMVP Options B, C and D ### DOE Uniform Methods Project (UMP) Protocols for evaluating gross savings for ratepayer-funded residential & C/I EE ### FEMP M&V Guidance 4.0 - Specifies procedures for applying concepts originating in IPMVP - Applies to ESPC and UESC (Utility Energy Service Contracts) - Used by federal, state and local governments ## LBNL ESCO Database Project #### Overview - 15+ year NAESCO/LBNL partnership with voluntary participation from ESCO industry and government agencies - Repository of project-level cost and verified savings data - □ Largest such dataset in the world: ~5600 projects from 1990 to 2016 ### Project Objectives - Track ESCO industry market and project performance trends - Objective information resource on performance contracting and private-sector ESCOs Retrofit Strategy ### eProject Builder (ePB) Overview - □ Secure, web-based ESPC data entry and tracking system - Funded by U.S. DOE: FEMP and OWIP - Launched in late 2014 ### Project Objectives - Standardize data collected & reported across ESCOs and markets - Platform for tracking project and M&V for life of the project - Enable robust data-based analysis and benchmarking - Data preservation/access to agencies and ESCOs for reporting - Increase transparency and reduce ESPC transaction costs Benchmarking Help/Documentation About ePB enables energy service companies (ESCOs) and their customers to securely: - Upload, track and access ESPC project-level information for the life of the performance contract - 2. Quickly generate data for project and portfolio reports - 3. Develop project scenarios using standardized amortization calculations - 4. Benchmark new ESPC projects against historical project data Step 1: Please sign in Email: email Password: Forgot password? password Sign in New to ePB? Request an Account Learn more ### Uptake/Participation - □ Contains ~460 projects representing implementation costs of \$3.8B and cumulative guaranteed savings of \$9.4B - □ Incl. federal state/local, university/college, K-12, and public housing sector ### Multiple Uses - DOE FEMP requiring ePB use for ESPC; will use for DOE Qualified ESCO list submission platform - NAESCO to use ePB as accreditation submission platform ### Enabling Standardized ESPC M&V Tracking - □ 3-State Team (GA, KY, GA) evaluated ePB for improving M&V practices; found ePB suitable for agencies tracking multiple ESPC projects - Being considered as ESPC savings repository for National Energy Efficiency Registry (NEER) ## **Resource Links** - ◆ IPMVP Efficiency Valuation Organization - http://evo-world.org/en/ - ASHRAE Guideline 14 - https://www.ashrae.org/standards-research--technology/standards-guidelines/titles-purposes-and-scopes - DOE Uniform Methods Project (UMP) - https://energy.gov/eere/about-us/ump-home - FEMP M&V Guidelines Version 4.0 - □ https://energy.gov/sites/prod/files/2016/01/f28/mv guide 4 0.pdf - LBNL ESCO Industry Research - https://emp.lbl.gov/projects/energy-saving-performance - eProject Builder - https://eprojectbuilder.lbl.gov/ # Thank you Liz Stuart Lawrence Berkeley National Lab estuart@lbl.gov # Discussion/Questions #### Resources for more information: - Webinars: https://emp.lbl.gov/emv-webinar-series - For technical assistance to state regulatory commissions, state energy offices, tribes and regional entities, and other public entities see: https://emp.lbl.gov/projects/technical-assistance-states - Energy efficiency publications and presentations – financing, performance contracting, documenting performance, etc. see: https://emp.lbl.gov/research-areas/energy-efficiency #### **From Albert Einstein:** "Everything should be as simple as it is, but not simpler" "Everything that can be counted does not necessarily count; everything that counts cannot necessarily be counted" # Art Rosenfeld (1926-2017) Art Rosenfeld was a Berkeley Lab Distinguished Scientist Emeritus and recipient of three Presidential awards – known as California's "godfather" of energy efficiency. Art passed away at his home in Berkeley on Friday.